DESCRIPTION OF THE POCAHONTAS SHEET. GEOGRAPHY. General relations.—The territory represented by the Pocahontas atlas sheet is one-quarter of a square degree of the earth's surface, extending from latitude 37° on the south to 37° 30′ on the north, and from longitude 81° on the east to 81° 30' on the west. Its average width is 27.5 miles, its length 34.5 miles, and its area 951 square The sheet is named from the town of Pocahontas, Virginia, the point at which the first development of the Flat Top coal field was begun, and from which the celebrated seam of coal takes its name. The territory is nearly equally divided between the States of Virginia and West Virginia, including in the former portions of the counties of Bland, Wythe, Tazewell, and Smyth, and in the latter portions of the counties of McDowell, Mercer, and Wyoming. The adjacent atlas sheets (north to east, to south, to west) are as follows: Raleigh, Hinton, Dublin, Hillsville, Wytheville, Abingdon, Tazewell, and Oceana. In its geographic and geologic relations this area forms a part of the Appalachian province, which extends from the Atlantic coastal plain on the east to the Mississippi lowlands on the west and from central Alabama to southern New York. All parts of the region thus defined have a common history, recorded in its rocks, its geologic structure, and its topographic features. Only a part of this history can be read from an area so small as that covered by a single atlas sheet; hence it is necessary to consider the individual sheet in its relations to the entire province. Subdivisions of the Appalachian province.— The Appalachian province may be subdivided into three well-marked physiographic divisions, throughout each of which certain forces have produced similar results in sedimentation, in geologic structure, and in topography. These divisions extend the entire length of the province, from northeast to southwest. The central division is the Appalachian Valley. It is the best defined and most uniform of the three. It coincides with the belt of folded rocks which in the southern portion of the province forms the Coosa Valley of Georgia and Alabama and the Great Valley of East Tennessee. Throughout the northern and central portions the eastern side only is marked by great valleys, such as the Shenandoah Valley of Virginia and the Cumberland and Lebanon valleys of Maryland and Pennsylvania, while the western portion is but a succession of narrow ridges with no continuous or broad intermediate valleys. This division varies in width from 40 to 125 miles. It is sharply outlined on the southeast by the Appalachian Mountains and on the northwest by the Cumberland Plateau and the Alleghany Mountains. Its rocks are almost wholly sedimentary and in large measure calcareous. The strata, which must originally have been nearly horizontal, now stand at various angles and intersect the surface in narrow belts. With the outcrop of different kinds of rock the surface changes, so that sharp ridges and narrow valleys of great length follow the narrow belts of hard and soft rocks. The eastern division of the province embraces the Appalachian Mountains, a system made up of many individual ranges, which, under various local names, extends from southern New York to central Alabama. Some of its prominent parts are the South Mountain of Pennsylvania, the Blue Ridge and Catoctin Mountain of Maryland and Virginia, the Great Smoky Mountains of Tennessee and North Carolina, and the Cohutta Mountains of Georgia. Many of the rocks of this division are more or less crystalline, being either sediments which have been changed to slates and schists by varying degrees of metamorphism, or igneous rocks, such as granite and diabase, which have solidified from a molten condition. The western division of the Appalachian province embraces the Cumberland Plateau and the Alleghany Mountains and the lowlands of Tennessee, Kentucky, and Ohio. Its northwestern boundary is indefinite, but may be regarded as coinciding with the Mississippi River as far up as Cairo, and thence extending northeastward across | directly to the Gulf of Mexico. the States of Illinois and Indiana. Its eastern boundary is sharply defined by the Alleghany front and the Cumberland escarpment. The rocks of this division are almost entirely of sedimentary origin and remain very nearly horizontal. The surface, is that of a plateau more or less completely worn down. In the southern half of the province the plateau is sometimes extensive and perfectly flat, but it is oftener much divided by streams into large or small areas with flat tops. In West Virginia and portions of Pennsylvania the plateau is sharply cut by streams, leaving in relief irregularly rounded knobs and ridges which bear but little resemblance to the original surface. The western portion of the plateau has been completely removed by erosion, and the surface is now comparatively low and level. Altitude of the Appalachian province.—The Appalachian province as a whole is broadly arched, its surface rising from an altitude of about 500 feet along the eastern margin to the crest of the Appalachian Mountains, and thence descending westward to about the same altitude on the Ohio and Mississippi rivers. Each division of the province shows one or more culminating points. Thus the Appalachian Mountains rise gradually from less than 1,000 feet in Alabama to more than 6,600 feet in western North Carolina. From this culminating point they descend to 3,000 feet in southern Virginia, rise to 4,000 feet in central Virginia, and again descend to 2,000 feet on the Maryland-Pennsyl- The Appalachian Valley shows a uniform increase in altitude from 500 feet or less in Alabama to 900 feet in the vicinity of Chattanooga, 2,000 feet at the Tennessee-Virginia line, and 2,500 or 2,700 feet at its highest point, on the divide between the New and Tennessee rivers. From this point it descends to 2,200 feet in the valley of New River, 1,500 to 1,000 feet in the James River basin, and 1,000 to 500 feet in the Potomac and Susquehanna basins. These figures represent the average elevation of the valley surface, below which the stream channels are sunk from 50 to 250 feet, and above which the valley ridges rise from 500 to 2,000 feet. The plateau, or western, division increases in altitude from 500 feet at the southern edge of the province to 1,500 feet in northern Alabama, 2,000 feet in central Tennessee, and 3,500 feet in southeastern Kentucky. It is between 3,000 and 4,000 feet high in West Virginia, and descends to about 2,000 feet in Pennsylvania. The plateau slopes gradually westward, although it is generally separated from the interior lowlands by an abrupt escarpment. Drainage of the Appalachian province.—All of the western, or plateau, division of the province, except a small portion in Pennsylvania and another in Alabama, is drained by streams flowing westward to the Ohio. The northern portion of the eastern, or Appalachian Mountain, division is drained eastward to the Atlantic, while south of the New River all except the eastern slope is drained westward by tributaries of the Tennessee or southward by tributaries of the Coosa. The position of the streams in the Appalachian Valley is mainly dependent upon the geologic structure. In general they flow along the outcrops of the softer rocks in courses which for long distances are parallel to the mountains on either side. These longitudinal streams empty into a number of larger, transverse rivers, which cross one or the other of the barriers limiting the valley. In the northern portion of the province these transverse rivers are the Delaware, Susquehanna, Potomac, James, and Roanoke, each of which passes through the Appalachian Mountains in a narrow gap and flows eastward to the sea. In the central portion of the province, these longitudinal streams form the New (or Kanawha) River, which flows westward in a deep, narrow gorge through the Cumberland Plateau into the Ohio River. From New River to northern Georgia the valley is drained by tributaries of the Tennessee River, which at Chattanooga leaves the broad valley on its westward course to the Ohio. South of Chattanooga the streams flow geologic structure are the conditions which chiefly govern erosion. In the Appalachian Mountains and the Cumberland Plateau, structure plays but a secondary part, and the rocks are frequently so on the topography. Throughout the entire province the forms produced are largely controlled by the altitude of the land, which varies in relation to sea-level as the surface is worn down by erosion or is uplifted by movements of the earth's altitude of the land. crust. If the land is high the streams descend rapidly to the sea, corrading narrow gorges nearly to the baselevel of erosion. By lateral corrasion | by the elevation at which the various peneplains slopes. The divides between adjacent streams | since Cretaceous time has been from 3,000 to gradually approaches baselevel and becomes a peneplain. But this process is carried to completion only in case there is a constant relation of earth movements which either raise or lower the land. When erosion is thus interrupted in any stage of its development, some of the characterlater development, and they constitute a record of the conditions to which they belonged. In the Appalachian province there are remnants of peneplains which indicate two periods of relative stability of the surface of the earth. The exact time at which these features were formed is not known, but their relation to the sediments around the margin of the province serves, in a general way, to fix their ages. The earlier and more extensive peneplain was formed in the Cretaceous period. During a very long | ditions modifying the action of erosion. The epoch of erosion without marked uplift the surface was worn down to an almost featureless plain. This period of tranquillity was interrupted by gradual earth movements which extended
the softer rocks. The steepness of the slopes over most of the province and which raised the | and the great depth to which these valleys are surface far above its former position, but the elevation was unequal and the plain was warped. In the Eccene and Neocene periods other peneplains were formed, but the time during which the relation of land and sea remained constant was short, and only the softer rocks were worn down nearly to the baselevel of erosion. Again the process of baseleveling was terminated by an ward past Bluefield and disappears in the rugged which warped the later peneplains in a manner similar to the warping of the Cretaceous plain. The more recent history of the province is one time the modern river gorges were cut and much now almost completely dissected. The streams of the low-level topography was produced. the Appalachian Valley. The irregular ridges and valleys of the Flat Top Mountain region are characteristic topographic features of the central portion of the Cumberland Plateau, and the succession of parallel ridges in the southern part of the territory are equally characteristic of the Appalachian Valley in Virginia. In this district the surface was reduced to the level of the Cretaceous peneplain, except a few of the higher summits, which now stand from 3,300 to 4,200 feet | Creek. At this point the river turns from its above sea-level. Clinch Mountain, west of Burke Garden, is the most conspicuous of these high | the Stony Ridge syncline to Bluestone Junction. points and in Cretaceous time probably constituded a ridge rising from 500 to 700 feet above the plain. The highest summits of East River and Big Walker Mountains also probably stood in low relief above this plain, the surface of which | have become important on account of the coal is represented by portions of the crest-line of Cove, Little Walker, Big Walker, Brushy, Rich, and East River mountains and the higher summits of the coal field of West Virginia. Although raised to a considerable elevation by the uplift that warped the Cretaceous peneplain, Topography of the Appalachian province.—The | the Pocahontas district, located upon the princidifferent divisions of the province vary much in | pal divide of the Appalachian Valley, was so far character of topography, as do also different por- | removed from the main drainage lines that its tions of the same division. This variation of top- surface was subsequently carved into valleys and ographic forms is due to several conditions which | ridges only. The hills were not planed away have modified the work of erosion. In the Appa | during Neocene time, although the valleys in the lachian Valley, differences in rock character and | southern part of the area were probably slightly widened; but even there there is no definite plain remaining. North of East River Mountain a peneplain is recognizable in the gently rolling surface which stands at an elevation of about nearly homogeneous as to have but little effect | 2,600 feet. Standing above and clearly separated from the plain are several elevations which in some manner have been protected more than the surrounding areas and to-day remain as monadnocks,* or unreduced remnants of a once greater The amount of uplift which this region has suffered in late geologic time is easily determined these narrow gorges are gradually widened and | now stand above sea-level, from which they the sides reduced from precipitous cliffs to gentle | formerly sloped gently upward. The total uplift are, little by little, worn away, and the surface | 3,500 feet, the sum of two general movements, of which the later was 2,600 feet. Besides the general peneplains described above, this region possesses a well-developed local baselevel, entirely land and sea. This relation may be changed by independent of the general surrounding conditions. This is Burke Garden, a unique feature, a garden in a wilderness of sharp ridges and narrow valleys. It is a limestone area surrounded by istic topographic forms remain among features of | mountainous walls of hard sandstone. Wolf Creek has cut a gorge on its northern side, through which its surplus waters are discharged, but the removal of the calcareous rocks within the barrier progresses as fast as the creek can cut its gorge; hence the floor of the garden is planed to the level of the outlet of the draining stream. The topographic forms produced by the various conditions outlined above are very well shown in this area. In the Virginia portion, geologic structure has been the most influential of the conridges formed by the upturned edges of the hard rocks are generally very narrow and straight, and between them narrow valleys are excavated in eroded, indicate that a large portion of the elevation already described has occurred in very recent times. The most important valleys in this territory are (1) Bland-Sharon Springs Valley, (2) Burke Garden, and (3) Clinch River Valley. The last is more important in the region west of that represented by this sheet, but it continues eastuplift which affected the entire province and region about Ingleside. North of this line the surface is more regular, being gently rolling over most of the area between East and Bluestone rivers. In the coal field the country is barren in of general elevation accompanied by oscillations, the extreme, and before the development of its which have caused the margin of the sea to vary | coals barely furnished food for the scanty popuin different portions of the epoch. During this | lation. This region, originally a table-land, is flow in narrow V-shaped ravines, above which Relief of the Pocahontas area.—This territory | the divides rise from 500 to 1,000 feet, in narrow, includes portions of the Cumberland Plateau and | irregular lines of knobs showing little resemblance to the original even surface. Drainage of the Pocahontas area.—The major portion of this territory is within the New River basin and is drained by Bluestone and East rivers and Wolf and Big Walker creeks. Bluestone River is the largest of these streams. From its source on the divide between Springville and Five Oaks, in Tazewell County, it flows northeast to Graham, where it is joined by Wright Valley course along the strike of the rocks and crosses Again it resumes its northeastward course and unites with New River 4 miles above Hinton, West Virginia. The tributaries entering the Bluestone from the north are generally small, but exposed within their valleys. Below Bluestone Junction the best known are Mill, Simmon, Flip- *Monadnock, a term applied to an elevation remaining above the general level of a peneplain; so called from Mount Monadnock, a height in New Hampshire which survived the planation of the surrounding region. The valley of Bluestone River is everywhere | formation, so named because its greatest develop- | ing heavier-bedded toward the base, is with diffinarrow and sharply cut, but below Spanishburg | ment is in Russell County, Virginia, is probably | culty separated from the underlying limestone. it becomes a canyon with precipitous sides, so that the wagon roads can neither follow nor cross the stream. East River is a small stream heading at Bluefield and following east along the foot of East River Mountain to New River. Wolf Creek, rising in Burke Garden, flows east along the southern base of Rich Mountain to Rocky Gap, where it is joined by Clear Fork and Laurel Creek, forming quite a large stream. From this point of junction it flows directly to New River along a sharply cut valley at the northern base of Wolf Creek Mountain. Big Walker Creek drains the broad open valley about Bland, and east of this territory unites with Little Walker Creek, which drains the area between Big and Little Walker mountains. South of Big Walker Mountain a small area is drained by Reed Creek, another branch of New River. the region south of Clinch Mountain and west of Sharon Springs. North of Clinch Mountain and west of a line drawn from Hutchinson Rock to Tip Top are a few of the head branches of Clinch River. This stream and the North Fork of the Holston are the only representatives of the Tennessee River system in this territory. In the coal basin west of the Flat Top divide the drainage is divided between the Guyandot and Big Sandy rivers. The portion north of drainage basin of the former; while McDowell County is wholly within the limits of the latter. Tug Fork, rising near the Peeled Chestnut Gap, passes off this territory about due west of its source and constitutes the main head stream of the Big Sandy River. The area drained by this stream is insignificant in size, but is destined to become of importance when mining is begun on the coal which outcrops around its basin. The best-known valley in McDowell County is that of Elkhorn Creek, which is now the center of coal and coke production in the already famous Pocahontas or Flat Top field. In Wyoming County the principal stream is Pinnacle Creek, one of the head branches of Guyandot River. ### GEOLOGY. ## STRATIGRAPHY. The general sedimentary record.—All of the rocks appearing at the surface within the limits of the Pocahontas atlas sheet are of sedimentary origin—that is, they were deposited by water. They consist of sandstone, shale, and limestone, having an average total thickness of 17,000 or 18,000 feet and presenting great variety in composition and appearance. The materials of which they are composed were originally gravel, sand, and mud, derived from the waste of older rocks, and the remains of plants and animals which lived while the strata were being laid down. The sea in which these sediments were laid down covered most of the Appalachian province and the Mississippi basin, but it propably varied from time to time within rather wide limits. As a rule, the younger rocks are limited in their outcrop to the northwestern side of the Appalachian Valley, whereas the older rocks are more generally exposed along its
southeastern side. Whether this is due to the more extensive folding of the latter portion, by which the lower rocks have been brought within reach of erosion, or to the early folding and elevation above sea-level of the southeastern portion and the non-deposition of the later sediments over this land area, is as yet an unsettled question. In this territory, however, Cambrian rocks occur on the northern edge of the valley at the eastern end of an extensive anticline which, as it extends westward, is faulted in such a manner that the Cambrian rocks are thrust upon the Coal Measures. ### CAMBRIAN STRATA. Russell formation.—The outcrop of Cambrian rocks above referred to occurs north of Witten Mills in Tazewell County, Virginia, and consists of variegated shale and impure limestone. The total thickness exposed probably does not exceed territory the series is apparently unfossiliferous, Chattanooga and Ringgold folios. #### CAMBRO-SILURIAN STRATA. Cambro-Silurian limestone which is almost coextensive with the Appalachian Valley is well exposed in the southern half of this territory. It immediately overlies the Russell formation and extends upward to the well-known fossiliferous Chickamauga limestone. This was called by ing purposes. Rogers the Valley limestone, or No. II, and has heretofore been frequently correlated with the Knox dolomite of eastern Tennessee, but in mapping the intervening territory the Knox is found to represent but a part of the Shenandoah limestone. In the northern part of East Tennessee the formation of the Knox was preceded by the The North Fork of the Holston River drains | deposition of several distinct beds of limestone and calcareous shale, having at the Tennessee-Virginia line a thickness of about 1,500 feet. Northeastward from this line the shales become more calcareous and at varying distances are replaced by limestone. The upper, or Nolichucky, shale retains its character as far east as the western edge of the Pocahontas territory, but at that point it changes to limestone, which, together with the other members of the alternating series Indian Ridge, or Wyoming County, is in the the Shenandoah limestone. Thus the last-named from 1,250 to 1,500 feet. As a rule it is calcarethat formation but at least 1,500 feet of Cambrian | below to the sandstone above. strata beneath it. > Throughout southwestern Virginia this formation shows considerable change in character across the strike, or in a northwest-southeast direction. On the northern side of the valley it probably does not exceed 2,500 feet in thickness, and carries chert at various horizons. It is generally a heavy-bedded, gray dolomite, containing considerable blue limestone near its top, and dark, sandy limestone near its base. In the southern portion of the valley the chert almost wholly disappears; the limestone becomes lightcolored and siliceous, and at many horizons carries thin beds of shale. In thickness it certainly reaches, and possibly exceeds, 4,000 feet. In many places the top of the Shenandoah limestone is marked by a conglomerate composed of a calcareous matrix with pebbles of chert, sandstone, vein quartz, and quartzite. Nowhere in this territory are the pebbles known to exceed 1 inch in diameter, but on Stony Creek in the vicinity of New River the pebbles attain a diameter of 3 or 4 inches. Generally chert, more or less angular, predominates, and the matrix is a red, earthy limestone. This occurs at about the same horizon as the Birmingham breccia of Georgia and Alabama, and, like that stratum, probably records an uplift and erosion of the sea bottom. The dolomite of some adjacent zone, probably lying to the eastward, was elevated to form part of the shore. On the ancient shorelines the chert, as it weathered out, was broken up, assorted by the waves and currents, and with pebbles of other kinds was again deposited in the calcareous mud off the coast. This limestone is named from the great Shenandoah Valley in northern Virginia, where it outcrops over extensive areas. ### SILURIAN STRATA. Chickamauga limestone.—This limestone is named from Chickamauga Creek in Walker and Catoosa counties, Georgia, and is probably equivalent to the base of Rogers's No. III. The line of separation between it and the underlying Shenandoah limestone is frequently well marked by the bed of conglomerate already described. Where that is absent the separation is not easy, but in a general way it can be made at the point where the white, impure limestone of the Shenandoah is replaced by the blue, fossiliferous beds of the Chickamauga. As a rule, the latter increases in thickness toward the northwest, having its greatest development near the margin 300 feet, though farther west there are certainly | of the Appalachian Valley. In this territory the visible 1,000 feet of the same formation. In this | variation is not much, ranging from 800 feet on the northern face of East River Mountain to 700 equivalent to the Rome formation and the Apison | Its base is generally marked by a heavy, blue bed tion of the South. In this territory there are small areas of marble, but it is coarse-grained and Moccasin limestone.—The transition from the hard, blue limestone of the Chickamauga to the calcareous shale of the Sevier formation is marked Moccasin Creek, Scott County, Virginia. varies from 300 to 500 feet in thickness, and generally occupies a position geographically intermediate between the great development of limestone on the northwestern and of shale on the southeastern side of the valley. These red limestones are quite conspicuous, for they generally outcrop on the steep slopes of the valley ridges and give a pronounced color to the landscape. Sevier shale.—Forming the steep northwestern formation, named from Sevier County, Tennessee. It is the upper portion of No. III according to formation can not be correlated with the Knox ous at its base and sandy in its upper portion, Bays sandstone.—The sandstones and shales are distinguishable chiefly by their red color. They generally consist of thin-bedded sandstone at the top, passing downward into sandy shale, still retaining the prevailing color, and merge with the sandy beds of the Sevier shale. This sandstone is named from Bays Mountain, in northern Tennessee, and is equivalent to the lower portion of No. IV of Rogers's classification. Usually the crest of the ridges is formed by the Clinch sandstone, with the Bays outcropping just below, but in some cases the Clinch is worn back in the low gaps and the summit is formed by the red sandstone of the Bays formation. Clinch sandstone.—All of the important valley ridges owe their existence to this plate of heav sandstone, which has preserved their summits at or near the general level of the old Cretaceous peneplain, while the areas immediately adjacent have been worn down to form the present valleys. This sandstone varies from 125 to 250 feet in thickness, and, from its massive character, is easily separable from the formations both above and below. It was called by Rogers the Medina sandstone, or No. IV, but it is here given a local name from Clinch Mountain, the highest ridge in this area. It frequently forms picturesque ledges, such as Dial and Hutchinson rocks. Rockwood formation.—Immediately overlying the Clinch sandstone and forming the southern slope of the ridges is a mass of shale and sandstone, varying in thickness from 15 feet in Cove Mountain, on the Wytheville and Bland turnpike, to probably 400 feet on East River Mountain. The larger part of the formation is composed of sandy shale and ferruginous sandstone or fine conglomerate. In Cove Mountain, where the minimum measure of 15 feet was obtained, the base of the formation, consisting of sandy shale, is alone preserved; the upper portion appears to be entirely absent, either through non-deposition or through subsequent erosion. A coarse, white sandstone, about 40 feet in thickness, forms the extreme top of the Rockwood formation. Occurring as it does between easily erodible formations, it is frequently the only stratum showing in outcrop, and affords an excellent guide to the stratigraphy. This is quite important, since the two adjacent formations are the principal ore-bearing strata of the region. This formation constitutes a portion of No. V of Rogers's classification. Giles formation.—Above the heavy Rockwood sandstone occurs a group of strata of very diverse characteristics but practicably inseparable in the field. In the Kimberling Wilderness, near the eastern edge of the area, the series is about as but in its fuller development it contains the feet on Big Walker Mountain. It is generally a follows: (1) Overlying the Rockwood sandstone great Devonian shale series could not be sub- ping, Crane, Widemouth, Rich, and Camp creeks. | Olenellus fauna of Lower Cambrian age. This | blue, flaggy, fossiliferous limestone which, becom- | are 30 or 40 feet of blue limestone, varying from blue calcareous shale at the base to heavy blue limestone at the top. (2) This is succeeded by a very coarse ferruginous sandstone, greatly resemshale of southern Tennessee, described in the carrying black chert, which serves to fix the bling some of the heavier beds of the Rockwood boundary in many places. Toward the southeast | formation. At Holly Brook it is 15 or 20 feet this formation becomes more shaly in its upper | in thickness, and is made up of quartz pebbles portion, and on the southern line of the valley it | about one-eighth of an inch in diameter, cemented Shenandoah limestone.—The great sheet of is probably largely represented by the shales of by iron oxide. (3) Above the sandstone is a the Sevier formation. This limestone is import- | cherty limestone, or rather, a mass of chert 30 or ant, since it is the great marble-producing forma- | 40 feet in thickness, which is everywhere present along the line of outcrop of this formation and is frequently the only guide to the subjacent strata. of a gray
color, and not valuable except for build- | (4) Above the chert is an indefinite thickness of yellow or green fossiliferous sandstone. In the Kimberling Wilderness, east of this area, pebbles of limestone, evidently derived from the lowest number of this series, are found imbedded in the by a belt of red, earthy limestone, named from | green sandstone. The thickness of the sandstone could not be determined, since it outcrops over a level valley and is so erodible that it wears down regularly, leaving no cliffs by which it can be measured. It is probably less that 100 feet in thickness, but, owing to its light dip, covers a wide area. The limestone portion of this formation is generally classed as Lower Helderberg, or No. VI, and the upper, sandstone portion as the Oriskany, No. VII. This is no doubt correct, and were slopes of the larger valley ridges is this shale they everywhere as plain as on No Business Creek, they could be separated into two formations. They generally outcrop in the valley at of Tennessee, helps to make up the great mass of | Rogers's classification, and in thickness it varies | the southern base of the Clinch ridges, and are usually badly covered by the débris from the sandstones forming the crest. Under such condolomite, for it comprises not only the whole of | showing a gradual transition from the limestone | ditions, two members are usually seen in outcrop — the chert and the ferruginous sandstone and the observer is left to determine the presence immediately overlying the preceding formation or absence of the other members from the soil on the hill slopes. Such determinations have but little value, and would be misleading if expressed; so it was decided to be inexpedient to map the upper sandstone as a separate bed, but to map the whole as a single formation, named from Giles County, Virginia. The upper sandstone was seen at about six places in this territory. In other places where its supposed line of outcrop was crossed it was impossible to determine whether it was present or not. The existence of the conglomerate at this horizon on No Business Creek indicates that immediately following the deposition of the limestone occurred an elevation of at least a portion of this region above sea-level, and that from the land thus formed were derived the limestone pebbles already described. If this be correct, parts of the Pocahontas territory may have been dry land, upon which the green sandstone was never deposited, while other portions of it may not have been so affected and deposition may there have gone on uninterruptedly. Hence it would be incorrect to show the formation over the whole area, and, owing to the peculiar conditions under which it outcrops, the observer can never be assured whether the rock is present or not; consequently it is mapped together with the limestone and ferruginous sandstone, some member of which is always present. This method of grouping includes strata of both Devonian and Silurian age in one formation, but this is preferable to a possible misstatement regarding their areal distribution. ## DEVONIAN STRATA. Romney shale.—Overlying the Giles formation is a great series of Devonian shales, probably corresponding to Rogers's No. VIII. These begin at the base with black, carbonaceous shale, which is replaced higher up by green, sandy shale, and this in turn by thin-bedded, green sandstones, shale, and conglomerate. The black, carbonaceous shale at the base is a variable stratum from 400 to 600 feet in thickness, which passes into the green shale above by insensible gradations and interbedding. No definite line of demarkation between them can be drawn, and they are shown on the map by the merging of patterns, without a definite boundary-line. The formation is named from Romney, Hampshire County, West Virginia. This shale, being easily erodible, forms valleys, among which those of Little Walker, Hunting Camp, Wolf, Laurel, and Dry creeks are the most prominent. Kimberling shale.—The upper portion of the ference in color and character of the sandstones | thickness, ranging from 1,250 to 1,350 feet. of these formations, which determines the boundary-line. The heavy beds of the Price sandstone are typical Coal Measure sandstones—coarse, yellow, and cross-bedded. All beneath are green and thin-bedded except the conglomerates. The great increase in thickness of the Devonian shales in passing from south to north is one of the most striking features in the stratigraphy of | is no bed which could be identified and mapped, the Appalachian province. Thus, the entire and, though ranging from 1,250 to 1,350 feet in Devonian series is probably wanting in the vicinity of Anniston, Alabama; at Chattanooga it does not exceed 25 feet, a thickness which it but east of that point the two northern areas holds over a large area in that vicinity; northward it swells to at least 800 feet at the south- a wide area covering the entire country east of follows: (1) It extends along the southeastern western end of Clinch Mountain, 15 miles north of Knoxville; from this it increases rapidly, reaching 1,800 feet in Clinch Mountain on the Virginia-Tennessee State-line, and about 2,000 feet at Little Moccasin Gap; on the western edge of the Pocahontas territory it is about 3,500 feet, increasing to nearly 4,000 feet on its eastern edge, and to at least 5,000 feet on New River. #### CARBONIFEROUS STRATA. Price formation.—The division-line between Devonian and Carboniferous rocks in this region is arbitrary, depending upon minor differences in the sandstones, which may or may not be constant over larger areas. But since the shales be drawn arbitrarily. The coal-bearing formation, corresponding to No. X of Rogers, is named from Price Mountain, in Montgomery County, Virginia, where the coals have been mined for a number of years. The formation consists of tory, across which it is exposed in two lines of outcrop. One, north of Big Walker Mountain, extends westward from Bland across the entire territory; and the other, south of the same mountain, crosses the southeastern corner of the territory, forming the southern slope of Little Walker Mountain. Pulaski shale.—The upper portion of the Price formation is usually absent through faulting, so that the next succeeding formation has but a limited outcrop. It is a bright-red shale, which attains a great development in the vicinity of Pulaski, Pulaski County, Virginia, from which it is named. In thickness it varies from a maximum of 300 feet on the eastern side of this territory to 20 feet or less on the western edge, and probably is wanting altogether a short distance beyond the limit of the territory. Greenbrier limestone.—This formation consists generally of heavy, blue limestone, cherty at some horizons, and always abundantly fossiliferous. Toward the top it becomes shaly and passes into the calcareous shale of the base of the formation above. The limestone shows only in three lines of outcrop, and in but one of these is its full thickness present. In Abbs Valley it outcrops in a small area, but, being on the crest of an anticline, only its upper layers are visible. The belt of limestone along East River Valley is faulted on its southern side, so that its upper portion alone is present. In the southeastern corner of the territory it again shows, but is here apparently folded upon itself, and it is uncertain whether the top of the formation is present or not. Assuming it to be present, the thickness is about 1,700 feet, whereas the northern line probably averages about 1,200 feet. This formation is the limestone portion of No. XI of Rogers, and was subsequently named by him Greenbrier lime- in Bland County, flows through a wild and transition series between the limestone below and Pocahontas seam of coal is the most prominent rugged region formed by these shales, and widely the sandy beds above. It varies in character feature, and, since it has been carefully traced known as the Kimberling Wilderness. The base, from prevailingly calcareous at base to sandy at throughout the entire coal field of this territory, stones, sandy shales, and conglomerates pass is confined to two areas—one along the line of shales up as far as the roof of the Pocahontas almost imperceptibly into the sandstones and railroad, and the other in Abbs Valley, where it seam, are included in one group and named from shales of the coal-bearing formation of Lower appears on the anticlinal fold already noted. So the place at which this important coal was first Carboniferous age. There is usually a slight dif- | far as could be determined, it varies but little in | opened. > Hinton formation.—Extending upward from the base of the quartzite forming Stony Ridge, through a variety of beds of calcareous shale, impure limestone, red argillaceous shale, sandy shale, and sandstone, to the base of a thin but extensive bed of conglomerate, is the Hinton formation. In this heterogeneous formation there thickness, it is regarded as a single formation. West of Littlesburg it outcrops along three lines, unite around the anticlinal point and expand into Princeton. It is named from Hinton, West Virginia, where it is well exposed along New Princeton conglomerate.—This is a small stratum, probably nowhere exceeding 40 feet in thickness, but a very important one in determining stratigraphic relations. It makes an extensive showing at Princeton, from which it is named, and at various points along its line of outcrop. In the northeastern corner of the territory it is nearly horizontal, and, being more resistant than the adjacent beds, forms a table-land in which the Bluestone River has cut a deep and rugged gorge. Where crossed by the railroad below Graham, the base is a conglomerate, the matrix below are clearly Devonian, and the coal-bearing of which contains considerable calcareous matter, strata above clearly Carboniferous, it is highly | and the pebbles are quartz, sandstone, and impure desirable to
separate them, even though the line | limestone. At this point the upper layer is a massive-bedded sandstone, which has been quarried for heavy masonry. Bluestone formation.—Above the Princeton conglomerate occurs a series of rocks similar to the Hinton formation, except that it is thinner, probsandstones, shales, and coals, and in general ably not exceeding 800 feet in thickness. This forappearance is almost identical with the measures | mation is, in general, composed of red shale, but in the coal field to the northwest. It is limited | contains many beds of impure limestone, somein its outcrop to the southern portion of the terri- | times conglomeratic, and sandstone of varying thickness and character. At Pocahontas this formation extends upward to the coal-bearing series, whose base is generally marked by a heavy bed of sandstone. In this vicinity, and probably throughout the area of this sheet, this heavy sandstone marks the upper limit of the red shales, a point at which occurs a pronounced change from the calcareous sediments of the Bluestone | zon, which has been traced continuously to New formation to the coal-bearing or sandy beds of the formations above. This line of division can not be carried eastward, since the red shales extend several hundred feet higher in the series on New River than at Pocahontas; but it is an important local line of division, and hence is used in this region. > The base only of the Bluestone formation is present in the Hurricane Ridge syncline, and also in Bent Mountain north of Concord Church. The main line of outcrop is along the Bluestone River. It disappears a few miles west of Pocahontas, being cut off by the fault which develops in the Abbs Valley anticline. > In the valley of Tug Fork the coal-bearing rocks lie so high that the streams have cut entirely through them, exposing for a long distance the red shale of the Bluestone formation. Near the edge of the territory the dip of the rocks becomes greater than the gradient of the stream, and the red shale passes beneath water- ### COAL-BEARING STRATA. In the Pocahontas region all the rocks above the red shales of the Bluestone formation belong to this class, and are included in No. XII of Rogers's classification. They consist of interbedded sandstones, shales, and coals, with no perceptible order of recurrence and with no bed pos- is just thick enough to mine, but it is very irreg-Bluefield shale.—This shale, the upper portion | difficult and of uncertain value. The formations | side of the coal field, west of Smith Store, there | zontal and retain their original composition. In Pocahontas formation.—Two or three coal seams are known in the lower portion of this formation, but conditions do not appear to have become especially favorable for the growth of coal plants until the close of the deposition of the formation and the beginning of the deposition of the vegetable matter which has since been consolidated into the Pocahontas coal. This seam varies in thickness from about 10 feet at Poca hontas to 4 feet 6 inches on the headwaters of the Guyandot River, in the northern part of the field. The Pocahontas formation appears to hold a constant thickness of 360 feet throughout this entire area. Its principal lines of outcrop are as side of the field from the northern edge of the territory to Pocahontas, where it is cut off by the Abbs Valley fault. (2) In the valley of Tug Fork and its head tributaries the arching of the strata has been so pronounced, and the cutting of the streams so deep, that but small areas of the formation are left uneroded on the spurs and ridges; and the Pocahontas seam itself, being at the extreme top of the formation, is wholly gone over a large portion of this valley. (3) In the Elkhorn Valley, only the upper portion of the formation is exposed, but the Pocahontas coal is best disposed for economic mining. From Coaldale, at the northern end of the railroad tunnel, there is a continuous outcrop of this seam to the western edge of the territory, besides an extended exposure in the valley of the North Fork of the same stream. The coal is nowhere more than 200 feet above the stream, and ranges from that elevation down to the level of the water. (4) On the head branches of the Guyandot River the Pocahontas seam is exposed in places, but the strata are so depressed that but little more than the coal shows, and that in irregular outcrop. Clark formation.—The strata above the Pocahontas seam do not differ essentially from those below. They consist of alternating sandstones shales, and coals, but with no marked beds. Immediately overlying the Pocahontas seam is a heavy ledge of sandstone, 50 or 60 feet in thickness, which has served as an excellent guide in prospecting for this seam. Above this sandstone is the same monotonous succession of beds for a distance of 380 feet to a second general coal hori-Quinniment seam. This occurs generally at the top of a ledge of sandstone about 40 feet in thickness and of remarkable persistency. The line of division is drawn at the top of this sandstone, and therefore at the bottom of the Quinnimont seam. The formation so delimited reaches from one wellknown seam to the other, but includes neither. It carries, however, several small seams, but nothing of importance in this region. The formation is named from Clark Gap, in Flat Top Mountain, where the series is quite well exposed. The formation follows in outcrop the sinuous windings of the formation below, except in a few places where the divides have been cut deep enough to allow this formation to outcrop continuously from one drainage basin to another. stratum occurs in the rocks of this field for a distance of 300 feet above the top of the sandstone forming the upper limit of the Clark formation. It is, in general, a shale interval, but with many formation is exposed on the crests of most of the spurs and ridges in the field, except the highest summits of Flat Top Mountain and Indian Ridge. It is named from the town of Quinnimont, on New River, where the coal at its base has been mined for many years. At this point the seam sessing very marked characteristics; consequently ular, and probably does not exist in workable their subdivision into formations is extremely thickness in the Flat Top field. On the southern divided. It is practically a lithologic unit, except of Rogers's No. XI, is named from Bluefield, will depend largely upon local features, and hence are several seams of coal at about the Quinniment that it grows more sandy toward the upper por- | Mercer County, West Virginia, the most import- | are necessarily limited to the small area through- | horizon, which have been called the Horsepen tion. It is named from Kimberling Creek, which, and town in the Pocahontas area. It is truly a out which the local feature is prominent. The group. A heavy seam has been opened at Smith Store which has long been a puzzle to the prospectors of the region. In appearance it resembles the Pocahontas seam in its best development, but as already described, is indefinite, and the upper top, and is limited above by a bed of heavy forms a reliable local horizon for mapping pure no one has succeeded in tracing its outcrop to limit is somewhat uncertain. The green sand- quartzite, which forms Stony Ridge. This shale poses. All the rocks, from the top of the red where the Pocahontas is positively known. By its fossil plants, as well as by stratigraphic evidence, it is now known to be in the Quinnimont formation, and is probably equivalent to one of the upper Horsepen coals. It is therefore above the Quinniment coal horizon. > Raleigh sandstone.—Immediately overlying the Quinniment formation is the heaviest and bestmarked sandstone in the series exposed in this field. It is about 80 feet in thickness, and develops both in thickness and coarseness eastward to New River, where it varies from 100 to 150 feet in thickness, and much of its mass is composed of quartz pebbles. It is named from Raleigh County, a large portion of the surface of which is made up of this heavy bed. In the Pocahontas region it is a coarse, massive sandstone which, under favorable conditions, forms cliffs upon the exposed points of the spurs. It caps Flat Top Mountain near the northern edge of the territory, and is the principal bed in the same mountain south of Peters Gap. All the western portion of Indian Ridge owes its elevation to this resisting stratum. > Sewell formation.—Throughout the coal field in the Pocahontas region there are but few rocks remaining above the Raleigh sandstone. These outcrop on Flat Top Mountain south of Peters Gap, and on a few high points of Indian Ridge. This formation is named from the town of Sewell, on New River, where a coal seam 70 feet above the Raleigh sandstone has been mined for a number of years. In the Pocahontas region but a small portion of the base of this formation is preserved. It contains a few seams of coal, but the area covered by the formation is too small to be of much value. > Although no pebbly sandstones occur within the limits of this field, the coal-bearing rocks belong to the Conglomerate or Pottsville series. This opinion has been held by all who have worked in this region, but it was verified through studies by David White of the fossil flora of the Pocahontas field, as well as by continuous tracing of the beds eastward to New River, where the Pottsville series is clearly differentiated from the strata both above and below. ### STRUCTURE. Definition of terms.—As the materials forming the rocks of this region were deposited upon the sea bottom, they must originally have extended in nearly horizontal layers. At present, however, the beds are usually not horizontal, but are inclined at various angles, their edges appearing River and found to be equivalent to the celebrated at the surface. The angle at which they are inclined is called the dip. In the process of deformation the strata have been thrown into
a series of arches and troughs. In describing these folds the term syncline is applied to the downward-bending trough and the term anticline to the upward-bending arch. A synclinal axis is a line running lengthwise in the synclinal trough, at every point occupying its lowest part, toward which the rocks dip on either side. An anticlinal axis is a line which occupies at every point the highest portion of the anticlinal arch, and away from which the rocks dip on either side. The axis may be horizontal or inclined. Its departure from the horizontal is called the *pitch*, and is usually but a few degrees. In addition to the folding, and as a result of the continued Quinnimont formation. — No well marked action of the same forces which produced it, the strata along certain lines have been fractured, allowing one portion to be thrust forward upon the other. Such a break is called a fault. If the arch is eroded and the syncline is buried beneath beds of sandstone and some coal seams. This the overthrust mass, the strata at the surface may all dip in one direction. They then appear to have been deposited in a continuous series. Folds and faults are often of great magnitude, their dimensions being measured by miles, but they also occur on a very small scale. Structure of the Appalachian province.—Each subdivision of the province is characterized by a distinctive type of structure. In the plateau region and westward the rocks are generally hori- the folds and faults are parallel to the old shoreline along the Blue Ridge, extending in a northeast and southwest direction for very great distances. Some of these faults have been traced 300 miles, and some folds even farther. Many folds maintain a uniform size for great distances, bringing to the surface a single formation in a narrow line of outcrop on the axis of the anticline, and another formation in a similar narrow outcrop in the bottom of the syncline. The folds are also approximately equal to one another in height, so that many parallel folds bring to the surface the same formations. The rocks dip at all angles, and frequently the sides of the fold are compressed until they are parallel. Where the folds have been overturned, it is always toward the northwest, producing southeastern dips on both limbs of the fold. In the southern portion of the Appalachian Valley, where this type of structure prevails, scarcely a bed can be found which dips toward the northwest. Out of the overturned folds the faults were developed, and with few exceptions the fault planes dip toward the southeast and are parallel to the bedding planes. Along these planes of fracture the rocks moved to varying distances, sometimes as great as 6 or 8 miles. There is a progressive increase in degree of deformation from northeast to southwest, resulting in different types of structure in different localities In southern New York the strata are but slightly disturbed by a few inconspicuous folds. Many new folds are developed in Pennsylvania, and all are of increased magnitude, but the folds are open, and, as a rule, the dips are gentle. This structure holds as far south as central Virginia, where a few folds on the eastern side of the Great Valley have been compressed to such an extent that faulting has ensued. In southern Virginia and northern Tennessee faults become more common, and open folds are the exception. From central Tennessee to Georgia and Alabama almost every fold is broken, and the strata form an imbricated structure, in which all of the beds dip to the southeast. Throughout Alabama the faults are fewer in number, their horizontal displacement is much greater, and the folds are somewhat more open. In the Appalachian Mountains the same structure is found that marks the Great Valley, such as the eastward dips, the close folds, the thrust faults, etc. In addition to these changes of form, which took place mainly by motion on the bedding planes, there was developed a series of minute breaks across the strata, producing cleavage, or a tendency to split readily along these new planes. These planes dip southeast, usually about 60°. As the breaks became more frequent and greater, they were accompanied by growth of new minerals out of the fragments of the old. All rocks, both sedimentary and original crystalline, were subjected to this process, and the final products of the metamorphism of very different rocks are often indistinguishable. Throughout the entire Appalachian province there is a regular increase of metamorphism toward the southeast, so that a bed quite unaltered at the border of the Great Valley can be traced through greater and greater changes until it has lost every original character. The structures above described are manifestly the result of horizontal compression which acted in a northwest-southeast direction, at right angles to the trend of the folds and cleavage planes. The compression began in early Paleozoic time and probably continued at intervals up to its culmination after the close of the Carboniferous. In addition to the horizontal force of compression, the province has been subjected to forces which have repeatedly elevated and depressed its surface. In post-Paleozoic time there have been at least three and probably more periods of two mountains. West of Big Ridge there is a coal production of the United States. Although decided oscillation of the land, due to the action of vertical forces. In every case the movements have resulted in the warping of the surface, and the greatest uplift has generally coincided with the Great Valley. Structure sections.—The sections on the struc- zontal folds in a remarkable manner. The edges | cial scale was begun. From that time it has | long been known near Smith Store. At this out- bent into folds, broken by faults, and to some appear in the sides of a deep trench cut across extent altered into slates. In the mountain dis- the country. Their position with reference to the trict faults and folds are important features of map is on the line at the upper edge of the blank in this region is still further complicated by a the structure, but the form of the rocks has been space. The vertical and horizontal scales are the changed to a greater extent by cleavage and by same, so that the actual form and slope of the the growth of new minerals. In the valley region | land and the actual dips of the strata are shown. These sections represent the structure as it is inferred from the position of the strata observed | the general rule of southeastward-dipping fault at the surface. On the scale of the map the minute details of structure, can not be represented and therefore the sections are somewhat generalized from the dips observed in a belt a few miles in width along the line of the section. Faults are represented on the map by a heavy, solid or broken line, and in the section by a line whose inclination shows the probable dip of the limited on the southeast by a fault which fault plane, the arrows indicating the direction in which the strata have moved on its opposite to geologic structure, this territory may be divided into two portions corresponding to the topographic divisions already made for the entire province. The line along which this division and Laurel Creek. North of this line the strata are nearly horizontal and without break of any kind. A light northwestern dip is maintained over most of the field, but it is not regular and in several places is replaced by opposing dips. The shallow basin of the coal-bearing rocks is traversed by a number of slight undulations, which cause great variation in the dips of the rocks. These irregularities are shown on the economic sheet by contour lines of | ville a very pronounced arch breaks the monotony light color in the darker tints, with a vertical contour interval of 100 feet. torted, forming in some places folds with a anticline has been thrust upon the northern limb of the syncline. the Abbs Valley anticline. On the eastern side as Thompson Valley, is slightly offset from this of the territory this fold is broad and gentle, fold and extends westward for a great distance. to the principal structural features of the region. to Knoxville, Tennessee. The basin deepens as Three or four miles above Pocahontas, a fault it approaches the Bland fault, and the basal develops in the vertical measures on the north-member of the Carboniferous series comes in next to the fault which bounds the field on the south. boundary of the territory, cuts off the Princeton two pronounced offsets corresponding to the great conglomerate, the Bluestone formation, and the northerly bend in Big Walker Mountain. The Pocahontas formation, leaving the Hinton forma | latter mountain is but the northern limb of a tion in contact with the Quinnimont formation. similar synclinal fold which has been almost Southeast of the anticline, and parallel with it, is obliterated by the faulting of its southern limb a synclinal basin, of which the two Stony ridges are the upturned edges. East of Bluestone River, trough. the northern ridge disappears, because that side of the basin has become too flat to form a ridge | fault opposite Effna, in which the strata east of and the southern Stony Ridge is merged in the | the fault have been thrust farther northwest than steep escarpment facing East River. belt of faulted and highly tilted strata. This is direction of the ridge at this point. limited on the north by a fault which, in general, follows the line of the railroad and will be this territory, at least two are far-reaching toward referred to as the Graham fault. As a rule, | the southwest, where faults are the rule and open along this line the Greenbrier limestone is in con- | folds the exception. These extensive breaks are tact with the Kimberling shale, and dips con- the St. Clair and Bland faults. The others formably under it. On the southern side of the belt the Kimberling shale is usually in contact with the Silurian or Cambrian
limestones. The fault which separates them is approximately parallel to the Graham fault, and will be called the St. Clair fault. South of the faulted belt occurs a broad basin in which there is intense minor folding. The northwestern or but slightly disturbed limb of the syncline forms East River Mountain; and the southeastern or intensely folded limb produces Buckhorn Mountain. In the eastern portion there is a comparatively open basin of Devonian shales, limited on the east by the high knob at the intersection of the ridges and on the smaller basin of the same Devonian rocks, known been very severe and the broad basin is corru- various altitudes in the mountain. The structure small fault, which extends from Nye Cove westward nearly to the edge of the territory. The plane of this fault, as shown in Section C C, dips to the northwest, being the only exception to planes. East of Rocky Gap the structure of Buckhorn Mountain is also extremely complicated. It consists of a number of irregular, closely appressed folds which have been badly crushed and thrust upon other folds in a similar condition, the whole forming a most confused mass of broken and folded rocks. This belt is originates near Shawver Mills and develops east ward, until at Rocky Gap the stratigraphic throw of the fault is such that the Shenandoah lime-Structure of the Pocahontas area.—According stone is brought in contact with the Bays sand The next succeeding belt, limited on the northwest by the Rocky Gap fault and on the southeast by the Bland fault, is one of broad, open may be made corresponds with Bluestone River | folding. In general it is a flat synclinal basin with its southern limb cut off by the Bland fault. In this broad basin numerous arches or dome shaped anticlines have developed, which form a most interesting part of the structure. At the eastern edge of the territory this fold is a simple syncline, but very broad and shallow. East of Kimberling Springs a low dome brings up, in a limited area, the Romney black shale and the cherty member of the Giles formation. At Hicksof the syncline, and forms, by its gentle uplift, the peculiar mass called Round Mountain. The South of this line the strata are highly con- axis of this fold pitches down opposite Grapefield, forming a neck between Round Mountain breadth of several miles; in other places the and Burke Garden. Again it expands in a large folds have broken and the southern limb of the dome-shaped anticline from which erosion has produced Burke Garden. This fold dies out irregularly to the west in several small folds, all The first important structural feature on the of which end before reaching the edge of the northwestern side of the Appalachian Valley is territory. A nearly symmetrical anticline, known with its axis in the vicinity of Concord Church. The southern limb of the anticline forms Clinch From this point its course is southwest, parallel | Mountain, which extends southwestward nearly vestern side of the fold, which, near the western to that line. This fault is quite irregular, having and the overthrust of Cove Mountain upon this Big Walker Mountain exhibits a peculiar crossthose west of the break. The cause of this break South of this belt of moderate folding occurs a is probably connected with the change in the > Of the seven longitudinal faults occurring in simply disappear in anticlinal folds or merge with the more extensive faults already named. ### MINERAL RESOURCES. The importance of the Pocahontas region is chiefly due to its mineral resources. These are not varied, but, so far as known at present, include coal, iron, marble, clay, and stone. By far the most prominent of these is coal, which has given to this region its economic import- Coal.—The northern portion of the Pocahontas territory embraces almost all of the developed portion of the Pocahontas or Flat Top coal field. This is by far the most important mineral district west by Big Ridge, a cross range connecting the | in the region, and it is an important factor in the of comparatively recent development, the field as Nye Cove. West of this cove the folding has | has experienced continued and unprecedented prosperity. In 1882 the New River branch of gated with many minor folds. In these the Clinch | the Norfolk and Western Railroad was consandstone has been bent back upon itself in hori- structed to Pocahontas and mining on a commer- the valley the rocks have been steeply tilted, | ture sheet represent the strata as they would | of these folds have been eroded, leaving three | grown, until in 1894 the total output of the dishorizontal plates of the sandstone outcropping at | trict, according to the report "Mineral Resources of the United States, 1894," is 3,096,867 tons of 2,240 pounds each. The opening of new mines and the building of coke ovens still continue, and probably in the near future will extend to other valleys than those in which operations are at present carried on. The formations in which coal beds occur are the Pocahontas, Quinnimont, and Sewell, having a total thickness of 1,190 feet. These contain a number of seams of workable thickness, but the great No. III or Pocahontas seam overshadows all the others, rendering them insignificant by comparison. In the portion of the field represented by this sheet the upper coals probably will never be worked, for, as the coal is removed from the Pocahontas seam, the roof is allowed to fall, breaking and dislocating all of the rocks above. After this has occurred the upper seams can not be worked; so all of the mining done on No. III is at the expense of the various overlying seams. Farther within the coal field, toward the northwest, the Pocahontas seam sinks below waterlevel, and the upper coals will doubtless receive the attention of the operators. It is impossible to show, on the economic sheet, the outcrop of an individual seam, but since the base of the Clark formation is the roof of the Pocahontas seam, the boundary-line between the Clark and Pocahontas formations represents the line of outcrop of that seam. The general northwestward dip of the rocks in the coal field is shown by the structure sections, but in the systematic tracing of the Pocahontas seam numerous undulations were developed which can not be shown on so small a scale. In order to represent these slight deviations from the regular basin structure, contours with a vertical interval of 100 feet have been drawn on the floor of this seam, and the result is shown on the economic sheet. The seam dips, in general, northwestward from an altitude of 2,700 feet above tide at Pinoak to 1,600 feet at Vivian, but the contour sheet shows that this dip is far from regular. In places it descends but 100 feet in 3 or 4 miles, and in others its descent is about 200 feet per mile. The contours also show a cross arch from Spanishburg to the head of Burk Creek, and a longitudinal one extending west from Cooper. This fold extends 20 or 30 miles beyond the limit of this territory, and is parallel South of this arch there is a trough, the deepes point of which in this area is 600 feet below the crest of the arch on the north. The Pocahontas seam has been depressed below the surface in the region southwest of Pocahontas, and on the southern edge of the field has been engulfed by the fault, so that it does not appear in out- In the valley of Elkhorn Creek the seam descends gently toward the northwest, having altitudes of 2,340 feet at the western end of the railroad tunnel at Coaldale, 2,250 feet at Maybeury, 1,890 feet at the mouth of the North Fork of Elkhorn Creek, and 1,500 feet where it passes beneath water-level a mile beyond the western edge of the territory. On the Tug Fork its elevation is greater, and consequently the area underlain by coal is much less. It is so far above the creek that the Bluestone formation shows in the bottom of the valley throughout most of its extent in this region. The rate of descent down the stream is about the same as on Elkhorn Creek, but not sufficient to carry the coal below water-level in this territory. North of Elkhorn Creek, on the head branches of Guyandot River, this seam appears for a few miles, but soon sinks beneath the level of the creeks. Throughout the entire region the dip is sufficient to provide natural drainage for the mines, and generally they can be so arranged that the main entry will be level or have a slight down grade, so that transportation to the mouth of the mine is reduced to the least possible cost. The Pocahontas seam varies in thickness from 4 to 10 feet, attaining its maximum at the original point of opening on Coal Creek at Pocahontas. From this point it diminishes in thickness in all directions, but most rapidly toward the north- A coal seam bearing a striking resemblance to the Pocahontas, in structure and thickness has crop it shows the following section: | | PU. | ДЦ. | |-------|-----|-----| | Coal | 2 | 2 | | Shale | 0 | 6 | | Coal | 2 | 5 | | Bone | 0 | 3 | | Coal | 3 | 8 | | | | | | Total | 9 | U | There has been doubt about the identity of this seam, but the fossil plants collected from its | directly from the Helderberg limestone. roof shales, corroborated by stratigraphic evidence, clearly show that it is not the same as No. III, but belongs to a considerably higher horizon. The character of the Pocahontas coal is too well known to require a full discussion here. It has acquired foremost rank as a steam coal, and finds a ready market at the seashore in supplying coke, which, however, generally requires to be crushed in order to yield the best results. As a market for general purposes, while the slack and fine coal goes direct to the ovens and is coked. There is a small coal field in the southern portion of this territory in which the coals are of Lower Carboniferous or Pocono age and are found in the Price sandstone. The seams are, as a rule, small and much broken up by partings; the rocks are frequently highly tilted and more
or less crushed; and the coals are generally high in their percentage of ash. From time to time they have attracted considerable attention and efforts have been made to develop them, but so far without success. Coal seams in the Price sandstone are known in the vicinity of Bland and Sharon Springs and near the southwestern corner of the territory; also in rocks of the same age south of Little Walker Mountain, on Reed Creek. Iron ores.—In this territory the principal ores of iron are associated with the Rockwood and Giles formations. The former is the great orebearing formation of the South, and is widely known from the red fossil ore which it generally contains. In the Pocahontas region this ore is of poor quality. Most of the sandstones of the Rockwood formation carry a large amount of iron, but the siliceous material with which it is associated would prevent its use in the furnace. In many places the shales of this formation carry | rock, for by the very process of soil-making a | much more level, forming excellent farming lands. a hematite ore of promising appearance, and | large proportion of the more soluble material is limestone pebbles in the Oriskany sandstone, as sandstones are soon reduced by this process to a richness of this area is largely due to the present ${\bf Pocahontas-5}.$ of the ferruginous matter in the residual clay. the deposition of the sandstone; so the ore may form the soil. be classed as Oriskany in age, though formed in East Tennessee carries the great deposits of | duty as a map of soils. True, there are some variegated marble, is, in the Pocahontas region, generally a blue limestone, carrying marble at slopes are as steep as those of the Pocahontas but one locality. This is at the northern base of | territory, there must be considerable overplace-Big Walker Mountain, in the great bend between Bland and Sharon Springs. The marble is coarsely ocean steamers. It also produces an excellent crystalline and of a light-gray color. It occurs in massive beds, and may be a fine building stone. It has never been developed, except for local use, rule the lump coal is placed directly upon the and will necessarily remain undeveloped until transportation can be secured. > Limestone.—Throughout most of this territory, limestone for burning into lime or for road metal is very abundant, but as yet has not been utilized to any extent. Building stone.—This also exists in abundance, but the demand has not been sufficient to lead to quarrying, except for immediate and local needs. Brick clays.—These have been utilized at Tip Top in Wright Valley, but not to any great extent. Suitable clays doubtless can be found in many of the limestone or shale valleys, should the demand be sufficient to attract capital to their develop- #### SOILS. differentiated as the rocks from which they are derived, and a map of the areal geology will suf- | for many of their beds are strongly calcareous, ent kinds of soil. The soils are the result of outcrop is more gently rolling and better adapted decay and disintegration of the rocks immediately | to farming. The Sevier shales are quite rich in beneath; hence there is a close agreement between | calcareous matter and form good soils; but the character of the soil and the original rock | generally they are quite inaccessible, since they from which it is derived. It is not intended by | universally outcrop on the steep northerly slopes this statement to convey the idea that the soil | of the Clinch sandstone ridges. The Bluefield has all the chemical constituents of its parent | shale is equally rich in lime, and the surface is itself, it seems probable that the ore is due to limestones the calcareous matter is dissolved and subaerial disintegration of the limestone which the solution is carried off by running water, either then formed a land surface and the segregation on the surface or through the various underground passages; while the residue, consisting This probably occurred contemporaneously with mainly of sandy and clayey material, remains to Knowing, then, something of their genesis, soils may be classified according to the underly-Marble.—The Chickamauga limestone, which ing rocks, and the geologic map be made to do small exceptions to this rule. In a country whose from the overlying formations. Since the crests of the ridges are always formed by beds of sandstone, the overplaced soil is universally sandy and Greenbrier limestone, but in this territory its outdetrimental to the soil of the valley below. > Sandy soils.—Such formations as the Bays, Clinch, Rockwood, Price, and Princeton sandstones, together with much of the coal-bearing rocks, give a poor soil, varying slightly as the rocks vary from which it is derived. Pure sandstone, like the Clinch and some beds in the Carboniferous series, produces nothing but white or yellow sand, whereas other sandstones associated with shales give a very sandy clay soil. Soils derived from shales.—Since there are in general three kinds of shale — arenaceous, aluminous, and calcareous—it follows that the resulting soils will range from sandy clay to a rich limestone clay, with all the intervening grades. The Kimberling shale gives the poorest soil of the region, but little of its outcrop being cultivated. Many of the coal-bearing shales form but little In this territory the soils are almost as clearly | better soils. The great shale formations of the Lower Carboniferous produce much better soils, Soils derived from limestones.—As a rule, these apparently in sufficient quantity to be of com- removed, leaving the bulk of the soil composed are the best soils of the region. Ranking highest mercial value. At present it is undeveloped and of the less soluble residue. Sedimentary rocks, as a producer of rich soils is the Chickamauga but little is known regarding its quality or such as are found in this region, suffer decay by limestone, which has made Tazewell County the whole the soil is rather poor and agriculture quantity. Ore occurs in the Giles formation, the removal of the cement which binds the par- famous as a blue-grass region. There are five is not in a flourishing condition. (3) Tazewell probably in small quantities only. This is the ticles together. If the cement be siliceous, as in principal areas of Chickamauga limestone in this County, one of the richest agricultural districts famous Oriskany ore of northern Virginia, but in | quartzites and some sandstones, the rock resists | territory, but these differ considerably as to richthe Pocahontas field it appears to be more | solution efficiently and is but slowly altered; but | ness of soil. Probably the most noted of these is intimately associated with the limestone stratum | if the cement be calcareous it is soon removed | Burke Garden, the floor of which is composed than with the sandstone. From the presence of and the rock broken down. Thus calcareous almost entirely of this limestone. The extreme well as from the mode of occurrence of the ore mass of sand, and calcareous shale to clay. In baseleveled condition, which doubtless has prevailed for a long time, and has resulted in the deep decay of the rocks, with a great accumulation of the residual products of the limestone and of vegetable mould. The next area in importance is west of Dial Rock, in the vicinity of Tazewell. Farther west this merges with the Thompson Valley area, forming a broad and rich valley, but much more deeply cut than Burke Garden. The areas along East River and Wolf Creek Mountains are too narrow and sharply cut to be of great value, except in favored localities where the rocks are flatter and erosion is less active. Along the northern face of Big Walker Mountain the ment of soil by washing down of material derived | dips are light and the outcrop covers a wider area, giving in places excellent farms. Second in importance as a soil producer is the crop is so restricted that it becomes of minor importance. In Abbs Valley it gives a rich soil, but the area covered by its outcrop is very small. The narrow strip along the railroad produces some very good soil, but in general it is a rugged region and but poorly adapted to agriculture. In the Cove, its broadest area, there are some good farms, but the soil is not so rich as farther The Shenandoah limestone ranks next in importance, but the soil derived from it is generally siliceous and comparatively poor. In many places the chert from this limestone is a great detriment to the soil, for it decays very slowly and in the course of ages accumulates as a complete mantle over the surface. Near the western edge of the region, on the divide between the Tennessee and Kanawha basins, the outcrop of this formation is well adapted to farming; but toward the eastern edge the streams have cut deeply into the surface and little level land remains; consequently the fice to show the general distribution of the differ- and in general the country along the line of their country is poorly fitted for agricultural pursuits. > Considered as a whole, the territory may be divided into three agricultural districts: (1) The region northwest of Bluestone River and Laurel Creek, in which the soil is prevailingly poor, capable of producing but little more than meets the requirments of the present scanty population outside of the mining districts. (2) The eastern half of the territory, including the southern half of Mercer, the western part of Bland, and a small portion of Wythe counties. This is an area of medium value. It has a few rich valleys, but on of Virginia, and long famous for its live stock. > > MARIUS R. CAMPBELL, Geologist. April, 1895. NAMES OF FORMATIONS | | Names and Symbols used in this Folio. | | ROGERS; THE GEOLOGY OF THE VIRGINIAS. 1884. | | STEVENSON; A GEOLOGICAL RECONNAISSANC
OF BLAND, GILES, WYTHE, AND PORTION
OF PULASKI AND MONTGOMERY COUNTIE
OF VIRGINIA. 1887. | | |---------------
---|--------------------------|---|--------------------------------------|---|--| | CARBONIFEROUS | Sewell formation. Raleigh sandstone. Quinnimont shale. Clark formation. Pocahontas formation. | Cs
Cr
Cq
Cc | Great Conglomerate and Conglomerate Coal group. | XII | Lower Coal Measures. | | | | Bluestone formation. Princeton conglomerate. Hinton formation. Bluefield shale. | Cbl
Cpr
Chn
Cbf | Greenbrier shale. | XI | Umbral shale. | | | | Greenbrier limestone. | Cgr | Greenbrier limestone. | XI | Umbral limestone. | | | | Pulaski shale. | Cpk | (Not described.) | | (Not described.) | | | | Price sandstone. | Срс | Montgomery grits. | X | Vespertine. | | | DEVONIAN | Kimberling shale. | Dk
Dr | Catskill. Chemung. Portage. Genesee. Hamilton. Marcellus. | VIII
VIII
VIII
VIII
VIII | Chemung. Hamilton. | | | | Giles formation. SDg | Oriskany. | VII | Oriskany. | | | | | | Lower Helderberg. | VI | Lower Helderberg. | | | | | Rockwood formation. | Sr | Clinton. | V | Clinton. | | | SILURIAN | Clinch sandstone. | Scl | NC-3: | IV | Upper Medina. | | | | Bays sandstone. | Sb | Medina | | Lower Medina. | | | | Sevier shale. Moccasin limestone. | Ssv
Smc | Hudson River.
Utica. | III | Hudson. | | | | Chickamauga limestone. | Sc | Trenton. | III | Trenton limestone. | | | CAMB. | Shenandoah limestone. | €Ss | Chazy.
Levis.
Calciferous. | II
II
II | Knox limestone. | | | | Russell formation. | €rl | ? | | Knox shale. | |